

Kid's Menu

RAMSEY'S

For Children **under 12**

(Dine-in only)

All served with one (1) side & beverage
(including 100% apple juice - no sugar added)

I Don't Know

Breakfast Anytime: 2-2-2

2 Scrambled Eggs,
2 Pieces of Bacon & 2 Pancakes

I Don't Care

Kid's Fried Chicken Strips

(regular or buffalo style)

Grilled Cheese

Hotdog

Kid Burger (or Cheese Burger)

P. B. & J.

I'm Not Hungry

Chicken Sandwich

(served on a burger bun)

BBQ Chicken Sandwich

Yogi Chicken Sandwich

Fried Chicken Sandwich

(tell us if tomato, lettuce or mayo is wanted)

Bologna Sandwich

(Hebrew National Bologna, American Cheese,
White Bread with Hellman's Mayo)

Peanut Butter & Banana Sandwich

(Peanut butter with whole banana in dog bun)

\$5.95

Sides

Fries

Any Veggie (see regular menu)

Chips

Sliced Apples

Corn Flowers - (4 skewed flowers of corn on cob)

Kids Veggie Plate (3 sides) **\$5.25**

Kids Side Veggie **\$1.75**

STARTERS

RAMSEY'S

FRIED GREEN TOMATOES

A plate of fried green tomatoes
served with cocktail sauce

6.95

POTATO SKINS

6 skins topped with real
bacon bits and melted
cheddar, served with sour
cream

6.95

BANANA PEPPERS

Breaded & fried, served with
cocktail sauce

6.95

CAJUN CATFISH STRIPS

Cajun fried strips of catfish (6)
served with tartar sauce
and slice of lemon

7.95

COUNTRY CHICKEN STRIPS

Southern fried strips of
chicken (6) served with
cream gravy & honey
mustard dressing

7.95

BUFFALO CHICKEN STRIPS

Our popular chicken strips
dipped in Ramsey's buffalo sauce
served w/homemade bleu cheese
dressing

7.95

502 East High Street
Lexington, Kentucky 40502
253-0449

(a Ramsey's Enterprise venture)

PIE SELECTIONS
WHOLE PIE \$24.95
BY THE SLICE \$5.95
CHEESECAKE BY THE SLICE \$6.95

CHOCOLATE BROWNIE PIE: Rich enough for the most avid chocolate connoisseur. Try it heated with a scoop of French Vanilla ice cream (no charge) - you may never recover.

PEANUT BUTTER PIE: Whipped secrets and smooth peanut butter in a chocolate crust. Served chilled, it's a peanut butter fans' sweet tooth delight.

COMBINATION PIE: Fans call it "Combo" - A layer of peanut butter atop a layer of chocolate brownie. If you can't make up your mind between the two pies above - have both!

CHOCOLATE CREAM PIE: Smooth old fashioned semi-sweet chocolate custard topped with hand-whipped (from beginning to end) meringue.

COCONUT CREAM PIE: Old fashioned custard enhanced with a generous addition of tender sweet coconut. Topped with hand-whipped meringue and sprinkled with coconut.

BUTTERSCOTCH PIE: From brown sugar to delicious. Cooked and cooked to buttery perfection. Topped with meringue, sprinkled with brown sugar.

CHERRY PIE: Red tart cherries baked with our special ingredients and topped with a latticework crust. Great served hot or cold with ice cream (add 75 ¢).

BLACK BOTTOM BANANA PIE: A long time favorite finally makes it to the menu every day. A decadent layer of chocolate, with a heaping layer of bananas and Missy's own old fashioned custard filling. This pie is sinfully topped with whipped cream and chocolate syrup.

MAYDAY PIE: Our version of "A Certain Day In May When The Horses Run In Kentucky" pie. A rose by any other name smells just as sweet. A pie by another name tastes just as yummie. Full of pecans and chocolate chips. Try ours!

PECAN PIE: pi-kan or pec-can, any way you want to say it. We say you'll love this Southern nut specialty. More than a cup of pecan halves per pie, and just a hint of bourbon. (Add ice cream for 75¢.)

KEYLIME: Summertime - anytime with real Keylime pie and graham cracker crust. Ask us for a slice of summer.

SUGAR FREE BLACK CHERRY: Juicy black cherries make this fabulous sugar free pie even sweeter without the sugar.

AMERICAN APPLE PIE: Traditional apple pie with cinnamon and other spices; served hot or cold. (Add ice cream and/or cheddar for 75¢.)

CHEESECAKE OF THE DAY: Just say the word and you call up visions of sinfully rich, moist desserts. Ask about our sin of the day, or tell us your original sin and we'll create it. (72 hours please). **WHOLE CHEESECAKES START AT \$52.00 (serves 10)**

WHAT'S BAKIN'?: Ask us about our pie specials. Everyday we have somethin' bakin' that's either new and different or just traditional for the season. By the way, we'd be happy to accommodate any reasonable pie request - given a reasonable creative time. (24 hours please) **GIVE US A CALL!**

